

CHRISTIE'S
PRESS RELEASE | AMSTERDAM
FOR IMMEDIATE RELEASE: 5 APRIL 2018

**COBRA 70 YEARS: CREATION BEFORE THEORY
THE COLLECTIONS OF MARTIN VISSER AND THE
TRITON COLLECTION FOUNDATION**

**CHRISTIE'S POST-WAR AND CONTEMPORARY ART
IN AMSTERDAM, 23 AND 24 APRIL 2018**

Amsterdam – Christie's Post-War and Contemporary Evening and Day Sales in Amsterdam will take place on 23 and 24 April, the second series of auctions to be conducted in the new venue, De Westergasfabriek. To celebrate the 70th anniversary of Cobra, a focused group of works by artists who shaped the movement, will be led by Pierre Alechinsky's large-scale *Soutien de famille* (*Provider*) (1960, estimate: €280,000-400,000), which has been held in the same private collection of Cobra works since 1961. This is complemented by Karel Appel's *Composition* (1954, estimate: €100,000-150,000). Reflecting the exuberant, collective, experimental mode of art making typical of Cobra, further works by Asger Jorn, Carl-Henning Pedersen and Enrico Baj, amongst others, complete the selection.

In addition, works from two leading Dutch collections will be offered: The Collection of Martin Visser, including works on paper by Jean Michel-Basquiat and Georg Baselitz, and from the Triton

Collection Foundation, a painting by Robert Zandvliet. Further highlights include works by leading German artists such as A.R. Penck, Günther Förg and Sigmar Polke. The exhibition to accompany the Post-War and Contemporary Art auctions will take place at De Westergasfabriek from 19 to 23 April, open daily from 10am – 5pm, except for 23 April when it will be open from 10am to 1pm.

COBRA

bright primary colours are set against a white and grey background. Created three years after the disbandment of Cobra, the work combines the visceral vitality of the group's early years with the liberated, expressionistic language developed in its wake.

Across the Post-War and Contemporary Art Evening and Day sales a selection of works document the dynamism of Cobra and its unique position within European history. The group is led by Pierre Alechinsky's *Soutien de famille (Provider)* (illustrated, page one), a rare early painting created the same year that the artist represented Belgium at the 30th Venice Biennale (1960). Held in the same private collection since 1961, the work has a venerable multi-continent museum exhibition history. The vast canvas stretches two metres in height, and is a vivid array of abstracted biomorphic forms. Faces and bodies, humans and animals, both monstrous and playful, are executed in blue, white, green and turquoise against a background of pale blue. Painted in 1954, and held in the same collection since 1958, Karel Appel's *Composition* (illustrated, left) quivers with raw painterly vitality. Thick, molten terrains of impasto, rendered in

THE COLLECTION OF MARTIN VISSER

The celebrated furniture designer and curator Martin Visser amassed a collection of art that spanned the 20th Century. Acquired by Visser shortly after its execution *Untitled* (1983, estimate: €300,000-500,000) (*illustrated, page one*) is an electrifying work on paper by Jean-Michel Basquiat. It exemplifies Basquiat's practice at the height of his career, bringing together vivid motifs, bold mark-making and fragmented text into a cacophony of colour, symbol and mercurial thought. Georg Baselitz's drawing *Vier Streifen, Die Kuh* (*Four Stripes, The Cow*) (1966, estimate: €100,000-150,000) (*illustrated, right*) offers a graphic rendition of a cow composed over four conjoined sheets of paper. Each strip has been rendered in alternating strokes of ink and pencil, creating a dynamic and fragmentary image. *Vier Streifen, Die Kuh* was included in the artist's solo exhibition

in 1970 at the Wide White Space Gallery, Antwerp, where Visser obtained it. The sale also includes *Heerenlux* (2003, estimate: €40,000-60,000) by Daan van Golden, who represented the Netherlands at the at the 1999 Venice Biennale, and *Belgica Blue IV* (1986, estimate: €40,000-60,000) by Carl Andre.

THE TRITON COLLECTION FOUNDATION

Representing a second significant Dutch collection, a large-scale painting, *Untitled* (2006, estimate: €15,000-20,000) (*illustrated, left*) by Robert Zandvliet from The Triton Collection Foundation will be offered. This follows on from the success of works from the collection which were sold during the 20th Century season in London during February.

GERMAN ARTISTS

Sigmar Polke's *Untitled (Comics)* (2002, estimate: €280,000-350,000) is a large-scale work on paper that demonstrates the artist's enduring fascination with the volatile nature of reality and perception. Executed in 2002 – the year that Polke was awarded Japan's prestigious Praemium Imperiale – the work takes its place within his encyclopedic appropriation of readymade imagery. *General a, b, c* by A. R. Penck (1998, estimate: €100,000-150,000) (*illustrated, right*) exemplifies the complex world of symbols and systems that have fuelled his work since the development of his iconic Standart style in the late 1960s. In this painting, an animated stick figure is rendered in scarlet red against a mottled blue background, awash with an enigmatic lexicon of cyphers.

PRESS CONTACTS:

Stephanie Manstein | +44 20 7389 2962 | smanstein@christies.com
Sara Macdonald | +44 20 7752 3136 | saramacdonald@christies.com

CHRISTIE'S AT DE WESTERGASFABRIEK

De Westergasfabriek
Zuiveringshal West
Pazzanistraat 37, 1014 DB
Amsterdam

CHRISTIE'S AMSTERDAM - NEW OFFICE LOCATION:

Christie's Amsterdam
Vondelstraat 73
1054 GK AMSTERDAM
Phone: +31 (0)20 5755255
E-Mail: infoamsterdam@christies.com

About Christie's

Christie's, the world's leading art business, had global auction, private and digital sales in 2017 that totalled £5.1 billion / \$6.6 billion. Christie's is a name and place that speaks of extraordinary art, unparalleled service and international expertise. Christie's offers around 350 auctions annually in over 80 categories, including all areas of fine and decorative arts, jewellery, photographs, collectibles, wine, and more. Prices range from \$200 to over \$100 million. Christie's also has a long and successful history conducting private sales for its clients in all categories, with emphasis on Post-War & Contemporary, Impressionist & Modern, Old Masters and Jewellery.

Alongside regular sales online, Christie's has a global presence in 46 countries, with 10 salerooms around the world including in London, New York, Paris, Geneva, Milan, Amsterdam, Dubai, Zürich, Hong Kong, and Shanghai.

**Please note when quoting estimates above that other fees will apply in addition to the hammer price - see Section D of the Conditions of Sale at the back of the sale catalogue.*

**Estimates do not include buyer's premium. Sales totals are hammer price plus buyer's premium and are reported net of applicable fees.*

###

Images available on request

FOLLOW CHRISTIE'S ON:

